Optimal Control of the Magneto-hydrodynamic Generator at the Scramjet Inlet Joint University Program Meeting June 12, 2002 Nilesh V. Kulkarni #### **Advisors** Prof. Minh Q. Phan Dartmouth College Prof. Robert F. Stengel Princeton University ### **Presentation Outline** - The AJAX concept - Analytical modeling - The role of control - Cost-to-go design for optimal control using Neural Networks - Implementation details - Results - State Feedback Control Architecture - Conclusions # The Magneto-hydrodynamic (MHD) Energy Bypass Engine ### Schematic of some of the technologies envisioned in the AJAX - 1) Fraishtadt, V.L., Kuranov, A.L., and Sheikin, E.G., "Use of MHD Systems in Hypersonic Aircraft," Technical Physics, Vol. 43, No.11, 1998, p.1309. - 2) Gurijanov, E.P., and Harsha, P. T., "AJAX: New Directions in Hypersonic Technology," AIAA Paper 96-4609, 1996. ### Analytical Model - Assumptions: - One-dimensional steady state flow - Inviscid flow - No reactive chemistry - Low Magnetic Reynolds number - 'x-t' equivalence ### Flow Equations ### Continuity Equation: $$\frac{d(\rho uA)}{dx} = 0$$ *x* - coordinate along the channel ρ - Fluid density *u* - Fluid velocity A - Channel cross-section area #### Force Equation: $$\rho u \frac{du}{dx} + \frac{dP}{dx} = -(1-k)\sigma u B^2$$ P - Fluid pressure k - Load factor σ - Fluid conductivity B - Magnetic field ### Flow Equations... Energy Equation: $$\rho u \frac{d(\gamma \varepsilon + \frac{u^2}{2})}{dx} = -k(1-k)\sigma u^2 B^2 + Q_{\beta}$$ ε - - Fluid internal energy Q_{β} - Energy deposited by the e-beam Continuity Equation for the electron number density: $$\frac{d(n_e u)}{dx} = \frac{2j_b \mathcal{E}_b}{eY_i Z} - \beta n_e^2$$ n_e - Electron number density j_b - Electron beam current ε_{-b} - E-beam energy ε_{-b} - Channel width ### The Role of Control - Electron beam current as the control element - Maximizing energy extraction while minimizing energy spent on the e-beam ionization - Minimizing adverse pressure gradients - Attaining prescribed values of flow variables at the channel exit - Minimizing the entropy rise in the channel ### Performance Index Minimize $$J = \begin{bmatrix} T(x_f) - T_e & M(x_f) - M_e \end{bmatrix} \begin{bmatrix} p_{11} & 0 \\ 0 & p_{22} \end{bmatrix} \begin{bmatrix} T(x_f) - T_e \\ M(x_f) - M \end{bmatrix} + p_{33} \left\{ C_v \ln \left[\frac{P(x_f)}{\rho(x_f)^{\gamma}} \right] - C_v \ln \left[\frac{P(0)}{\rho(0)^{\gamma}} \right] \right\}$$ $$+\int_{0}^{x_{f}} \left\{ \left[\frac{q_{11}Q_{\beta}A - q_{22}k(1-k)\sigma u^{2}B^{2}A}{\rho uA} \right] + q_{33}(x)g(P) \right\} dx$$ # Motivating the Cost-to-go Approach - We need a control approach that can - work for nonlinear systems - be data-based - be applicable to infinite as well as finite horizon problems - easily adaptable ### Motivating the Cost-to-go Approach... Linear time invariant system: $$x(k+1) = Ax(k) + Bu(k)$$ Parameterizing, $$V(k,G) = \frac{1}{2} \sum_{i=1}^{r} [x(k+i)^{T} Q x(k+i) + u(k+i-1)^{T} R u(k+i-1)]$$ $$= \frac{1}{2} x(k)^{T} \sum_{i=1}^{r} [(A+BG)^{iT} Q (A+BG)^{i} + (A+BG)^{i-1}^{T} G^{T} R G (A+BG)^{i-1}] x(k)$$ ### Modified Approach: Parameterize as, $$u(k) = G_{1}x(k)$$ $$u(k+1) = G_{2}x(k)$$... $$u(k+r-1) = G_{r}x(k)$$ $$\bigcup_{i=1}^{n} x(k+i) = (A^{i} + A^{i-1}BG_{1} + ... + ABG_{i-1} + BG_{i})x(k)$$ $$V(k) = \frac{1}{2}x(k)^{T}[(A^{r} + ... + ABG_{r-1} + BG_{r})^{T}Q(A^{r} + ... + ABG_{r-1} + BG_{r})$$ $$+ ... + (A + BG_{1})^{T}Q(A + BG_{1}) + G_{r}^{T}RG_{r} + ... + G_{1}^{T}RG_{1}]x(k)$$ Solution with a unique minimum ## Formulation of the Control Architecture: NN Controller - Use of the modified approach to formulate the control architecture - Instead of a single controller structure (G), need 'r' controller structures - Outputs of the 'r' controller structures, generate u(k) through u(k+r-1) - Parameterize the 'r' controller structures using an effective Neural Network ### Formulation of the Control Architecture: NN Cost-to-go Function Approximator - Parameterize the cost-to-go function using a Neural Network (CGA Neural Network) - Inputs to the *CGA* Network: $$x(k), u(k), ..., u(k+r-1)$$ - Use the analytical model, or a computer simulation or the physical model to generate the future states. - Use the 'r' control values and the 'r' future states to get the ideal cost-to-go function estimate. $$V(k) = \frac{1}{2} \sum_{i=1}^{r} [x(k+i)^{T} Q x(k+i) + u(k+i-1)^{T} R u(k+i-1)]$$ • Use this to train the *CGA* Neural Network ### CGA Neural Network Training Neural Network Cost-to-go Approximator Training ### Bringing Structure to the CGA Network <u>Implementation of the Hybrid CGA Network of order 'r</u> = 10', using trained subnets of order 1 through 5 ### Neural Network Controller Training - Gradient of V(k) with respect to the control inputs u(k),..., u(k + r 1) is calculated using back-propagation through the 'CGA' Neural Network. - These gradients can be further back-propagated through the Neural Network controller to get, - Neural Network $\frac{\partial V(k)}{\partial G_1}$ older is trained so that $$\frac{\partial V(k)}{\partial G_i} \rightarrow 0, i = 1...r$$ ### Salient Features of the Formulation - Simplification of the optimization problem - Decoupled CGA network training and the controller network training - Introduction of structure in the CGA network - Same basic architecture for linear or nonlinear systems. - Data-based implementation No explicit analytical model needed - Adaptive control architecture with the use of Neural Networks # Translating the Approach to the MHD problem - In terms of the 'x-t' equivalence, the problem is time-dependent - Optimization equivalent to the fixed end time optimal control - Procedure: - Defining subnets - Parameterizing and training the subnets - Arranging them together to get the cost-to-go function V(0) - Parameterizing and training the Neural Network controller ### Defining and Parameterizing the Subnets Physical picture describing Subnet 1 - Continuously spaced e-beam windows each having a length of 1 cm - Subnet 1 chosen to correspond to the system dynamics between a group of 4 e-beam windows - Length of the channel = 1 m - Need subnets upto order 25 Subnet *m*, inputs and outputs. ### Training Results for Subnet 1 Testing Subnet 1, ' ∇ '- Ouput value given by subnet 1, 'o' – Error between the subnet 1 output and the ideal value given by the simulation ### Training Results for Subnet 10 Testing Subnet 10, ' ∇ '- Ouput value given by subnet 10, 'o' – Error between the subnet 10 output and the ideal value given by the simulation ### Building the Cost-to-go Approximator - Choice of the weighting coefficients (q11,q22,q33,p11,p22,p33) - Energy extracted-Energy used - Pressure Profile - Terminal conditions - Translation of the integral into a summation. ### Testing the CGA Network ### Neural Network Controller - Choice of a single control two-layer unit or multiple (25) control two-layer units - Choice of number of hidden layer neurons - Training algorithm : Resilient Backpropagation - Inputs : Flow variables (density, velocity and pressure) at the channel inlet. - Outputs: Electron beam current for the 25 groups of ebeam windows along the channel. ### Training the Neural Network Controller $$q11 = 1e-4$$, $q22 = 1e-4$, $q33 = 0$, $p11 = 0$, $p22 = 0$, $p33 = 0$ Density profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) Velocity profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) Pressure profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) Electron number density profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) Temperature profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) Mach number profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) Electron beam current (control) profile along the channel, * - Constant current of 50 A/m², - Random current profile, Δ - Electron beam current profile with the Neural Network controller (q11 = 5*q22) ### Comparison of different e-beam profiles | q ₁₁ (1e-4) | P _{spent} (max ebc) (kW) | P _{extr} (max ebc) (MW) | $ rac{P_{extr}}{P_{spent}}$ | P_{spent} (random ebc) (kW) | P _{extr} (random ebc) (MW) | $ rac{P_{extr}}{P_{spent}}$ | P _{spent}
(opt ebc)
(kW) | P _{extr} (opt ebc) (MW) | $ rac{P_{extr}}{P_{spent}}$ | |------------------------|-----------------------------------|----------------------------------|-----------------------------|-------------------------------|-------------------------------------|-----------------------------|---|----------------------------------|-----------------------------| | 1 | 300.3 | 1.918 | 6.39 | 114.6 | 1.359 | 11.86 | 276.5 | 1.889 | 6.83 | | 2 | 300.3 | 1.918 | 6.39 | 149.8 | 1.512 | 10.09 | 175.2 | 1.733 | 9.89 | | 4 | 300.3 | 1.918 | 6.39 | 148.2 | 1.569 | 10.58 | 109.3 | 1.513 | 13.85 | | 6 | 300.3 | 1.918 | 6.39 | 149.2 | 1.590 | 10.65 | 72.1 | 1.317 | 18.27 | | 8 | 300.3 | 1.918 | 6.39 | 135.5 | 1.451 | 10.72 | 52.2 | 1.177 | 22.54 | | 10 | 300.3 | 1.918 | 6.39 | 145.9 | 1.492 | 10.22 | 39.0 | 1.055 | 27.03 | | 12 | 300.3 | 1.918 | 6.39 | 152.8 | 1.584 | 10.36 | 30.7 | 0.962 | 31.33 | | 14 | 300.3 | 1.918 | 6.39 | 109.6 | 1.362 | 12.42 | 24.4 | 0.875 | 35.78 | | 16 | 300.3 | 1.918 | 6.39 | 150.0 | 1.544 | 10.30 | 19.9 | 0.801 | 40.29 | | 18 | 300.3 | 1.918 | 6.39 | 173.6 | 1.575 | 9.07 | 16.1 | 0.728 | 45.28 | | 20 | 300.3 | 1.918 | 6.39 | 161.2 | 1.513 | 9.39 | 13.1 | 0.665 | 50.55 | q22 = 1e-4, q33 = 0, p11 = 0, p22 = 0, p33 = 0 ### Imposing Pressure Profile Penalty - q33 relatively weighs the pressure profile - Adverse pressure gradient towards the end of the channel - Choose q33 of the form: Pressure profile along the channel, Δ - with the NN controller (q11 = 5*q22) without pressure profile penalizing, O – with the NN controller (q11 = 5*q22) with pressure profile penalizing. Density and velocity profiles along the channel, Δ - with the NN controller without pressure profile penalizing, O - with the NN controller with pressure profile penalizing. Electron number density and Temperature profiles along the channel, Δ - with the NN controller without pressure profile penalizing, O – with the NN controller with pressure profile penalizing. Mach number and Electron beam current profiles along the channel, Δ - with the NN controller without pressure profile penalizing, O – with the NN controller with pressure profile penalizing. ### Power Analysis $$q11 = 5, q22 = 1e-4, p11 = 0, p22 = 0, p33 = 0$$ #### With q33 = 0 - ■Power Extracted = 1.411 MW - Power Spent = 88.27 kW - •Ratio of Power Extracted to Power Spent = 15.99 #### With q33 penalizing pressure profile - ■Power Extracted = 1.043 MW - •Power Spent = 40.97 kW - •Ratio of Power Extracted to Power Spent = 25.47 ### Other Interesting Cases - Minimizing the Entropy Increase - Specification of exit Mach number and Temperature - Electron beam window failures - Implementation of a state-feedback form of the controller - Using sensor information - Computational cost issue for a longer channel - Increasing the control resolution ### Dynamic Programming Based State-Feedback Architecture Inlet MHD Channel ### Conclusions - Formulation of the problem of performance optimization of the MHD Generator as an optimal control problem - Implementation of the open loop architecture in terms of the cost-to-go approach - Successful training of the CGA and the Controller - Results for the energy extraction, energy input and the pressure profile terms in the cost function - Formulation of the dynamic programming based statefeedback form of the control architecture ### Acknowledgements - Dr. Mikhail Schneider, Professor Richard Miles -Princeton University - Dr. Paul Werbos National Science Foundation - Dr. Raymond Chase ANSER Corporation ### Conference Papers: - [1] Kulkarni, N. V. and Phan, M. Q., "Data-Based Cost-To-Go Design for Optimal Control," AIAA Paper No. 2002-4668, AIAA Guidance, Navigation and Control Conference, Monterey, California, August 2002. - [2] Kulkarni, N. V. and Phan, M. Q., "A Neural Network Based Design of Optimal Controllers for Nonlinear Systems," AIAA Paper No. 2002-4664, AIAA Guidance, Navigation and Control Conference, Monterey, California, August 2002. - [3] Kulkarni, N. V. and Phan, M. Q., "Performance Optimization of the Hypersonic Magneto-hydrodynamic Generator at the Engine Inlet," accepted at the AIAA/AAAF 11th International Space Planes and Hypersonics System and Technologies Conference, Orleans, France, September 2002.